NASA/TM-2009-215459

History of Thermal Barrier Coatings for Gas Turbine Engines

Emphasizing NASA's Role From 1942 to 1990

Robert A. Miller Glenn Research Center, Cleveland, Ohio

NASA STI Program . . . in Profile

Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) program plays a key part in helping NASA maintain this important role.

The NASA STI Program operates under the auspices of the Agency Chief Information Officer. It collects, organizes, provides for archiving, and disseminates NASA's STI. The NASA STI program provides access to the NASA Aeronautics and Space Database and its public interface, the NASA Technical Reports Server, thus providing one of the largest collections of aeronautical and space science STI in the world. Results are published in both non-NASA channels and by NASA in the NASA STI Report Series, which includes the following report types:

- TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counterpart of peer-reviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations.
- TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis.
- CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees.
- CONFERENCE PUBLICATION. Collected

- papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA.
- SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest.
- TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission.

Specialized services also include creating custom thesauri, building customized databases, organizing and publishing research results.

For more information about the NASA STI program, see the following:

- Access the NASA STI program home page at http://www.sti.nasa.gov
- E-mail your question via the Internet to *help@ sti.nasa.gov*
- Fax your question to the NASA STI Help Desk at 301–621–0134
- Telephone the NASA STI Help Desk at 301–621–0390
- Write to: NASA Center for AeroSpace Information (CASI) 7115 Standard Drive Hanover, MD 21076–1320

NASA/TM-2009-215459

History of Thermal Barrier Coatings for Gas Turbine Engines

Emphasizing NASA's Role From 1942 to 1990

Robert A. Miller Glenn Research Center, Cleveland, Ohio

Prepared for the Thermal Barrier Coatings II sponsored by the Engineering Conferences International Kloster Irsee, Germany, August 12–17, 2007

National Aeronautics and Space Administration

Glenn Research Center Cleveland, Ohio 44135

Trade names and trademarks are used in this report for identification only. Their usage does not constitute an official endorsement, either expressed or implied, by the National Aeronautics and Space Administration.

Level of Review: This material has been technically reviewed by technical management.

Available from

NASA Center for Aerospace Information 7115 Standard Drive Hanover, MD 21076–1320 National Technical Information Service 5285 Port Royal Road Springfield, VA 22161

History of Thermal Barrier Coatings for Gas Turbine Engines Emphasizing NASA's Role From 1942 to 1990

Robert A. Miller
National Aeronautics and Space Administration
Glenn Research Center
Cleveland, Ohio 44135

Outline

- NBS/NACA role in frit coatings
- Thermal spray coatings for rocket applications
- Stecura-Liebert zirconia-yttria TBCs
- Identification of optimum t'-ZrO₂ composition
- Failure mechanisms and life prediction
- Brief synopsis of post 1990 efforts

NACA's Earliest Turbine Blade-Oriented Ceramic Coatings Research was on NBS Frit Enamel Coatings 1942-1956

Probably the first aero ceramic coatings paper by Harrison & Moore, NBS – published as NACA TN in 1947

W.N. Harrison, D.G. Moore, and J.C. Richmond, "Review of an Investigation of Ceramic Coatings for Metallic Turbine Parts and Other High Temperature Applications," NACA TN-1186, National Advisory Committee for Aeronautics, 1947

The NBS Frit Coating was tested on Turbine Blades in an Engine as Early as 1948

Figure from 1953 engine test (Bartoo & Clure). Coating on one blade lasted 100 hrs

Top Edge of an Air-Cooled Blade

E.R. Bartoo and J.L. Clure, "Experimental Investigation of Air-Cooled Turbine Bladesin a Turbojet Engine, XIII. Performance Evaluation of Several Protective Coatings Applied to Turbine Blades of Nonstrategic Steels, NACA Research Memo E53E18, 1953

C.R. Morse, Comparison of National Bureau of Standards ceramic coatings L-7C and A-417 on turbine blades in a turbojet engine, NACA Research Memo E8120, 1948

F.G. Garrett and C.A. Gyorgak, "Adhesive and Protective Characteristics of Ceramic Coating A-417 and Its Effects on Engine Life of Forged Refractory-26 (AMS 5760) and Cast Satellite (AMS 5385) Turbine Blades," NACA RM-E52130, 1953

- Also, frit coating development led by Air Force in the 40s, 50s and 60s A.V. Levy, Ceramic Coating for Insulation, Met. Prog., Vol. 75, 1959, pp. 86–89

Durability questions followed all ceramic coatings for decades partly due to popular image of enameled kitchenware and possibly from negative Air Force results on engines in the 40s, 50s and 60s

Graded Rokide™ Thermal Barrier Coating Prevented Premature Failure of X-15 Combustion Chamber

Rokide Z Coating, As Processed

Spalled Region After Test

Graded Coating with Mo "Primer"

<u>Use of Graded Coating Significantly Improved</u> Nozzle Life

- Grading Improved Coating Adhesion
- TiN Outer Layer Prevents Erosion (Chalking)

TBCs Found Use in LH2/LOX Rocket Engine Development

- Development by NACA/NASA with Industrial Partners began in 1956

C. Leibert reported to me (personal communication ca. 1984) that TBCs were first used to extend life past one second!

Was a crucial step towards LH2/LOX rocket engine development NASA in Cleveland had a rocket-TBC group into the 1990s

H.G. Price Jr., R.L. Schacht, and R.J. Quentmeyer," Reliability of Effective Thermal Conductivity of Three Metallic-Ceramic Composite Insulating Coatings on Cooled Hydrogen-Oxygen Rockets," NASA TN D-7392, 1973

Materials-Oriented Thermal Spray Research in the 60s and Early 70s - Sal Grisaffe

- Sal conducted basic thermal spray research in 60s
- Alumina, Zirconia (Calcia and possibly Yttria stabilized) and Hafnia coatings for nuclear rocket applications in the early 70s
- He founded and headed the first coating's group in the 60s
 I joined the coatings group in 1978

S.G. Grisaffe, Simplified Guide to Thermal-Spray Coatings, Mach. Des., Vol. 39, 1967, pp. 174–181

A.N. Curren, S.G. Grisaffe, and K.C. Wycoff, "Hydrogen Plasma Tests of Some Insulating Coating Systems for the Nuclear Rocket Thrust Chamber," NASA TM X-2461, National Aeronautics and Space Ad-ministration, 1972

Lockheed SR 71 Blackbird

Pratt & Whitney J58

By about 1970, Plasma Sprayed TBC were in use in Commercial Combustors

Goward, G.W. 1987. Seventeen years of thermal barrier coatings. Paper presented at the 1987 Proceedings of the Workshop on Coatings for Advanced Heat Engines, Castine, Maine, July 27-30. Washington D.C.: U.S. Department of Energy

Mid 70s, Development of "Modern" Thermal Spray Coatings

TBC of zirconia-12%yttria on NiCrAlY survived J-75 engine test

Jack Brown

Key Accomplishments

- · Use of Yttria as Zirconia Stabilizer
- Use of MCrAIY Type Bond Coat
- First demonstration that Blade TBCs were feasible
- Demonstrated that graded region was not required

Stecura

Liebert

S. Stecura, "Two-Layer Thermal Barrier Coating for Turbine Airfoils—Furnace and Burner Rig Test Results," NASA TM X-3425, National Aeronautics and Space Administration, 1976
C.H. Liebert and F.S. Stepka, Potential Use of Ceramic Coating as a Thermal Insulation on Cooled Turbine Hardware,

Comment from G.W. Goward

-- then of Turbine Components Corp., formerly of Pratt & Whitney

"Although the engine was run at relatively low pressures, the gas turbine engine community was sufficiently impressed to prompt an explosive increase in development funds and programs to attempt to achieve practical utilization of the coatings on turbine airfoils"

Goward, G.W. 1987. Seventeen years of thermal barrier coatings. Paper presented at the 1987 Proceedings of the Workshop on Coatings for Advanced Heat Engines, Castine, Maine, July 27-30. Washington D.C.: U.S. Department of Energy.

The NASA TBC was Tested with Mixed Results in a More Advanced JT9D at P&W, 1977

SPALLING IN HIGH TEMPERATURE REGIONS

EARLY TBC IN TACT IN LOWER TEMPERATURE REGIONS Sevcik and Stoner/P&W, 1977:

Failure correlated better with regions of high temperature than regions of highest compressive stress.

This suggested that mechanisms associated with high temperature must be occurring

Tom Strangman was involved in the above discussion

W.R. Sevcik and B.L. Stoner, NASA Contractor Report CR-135360, 1978 (Pratt & Whitney Aircraft)

Comment from Goward, 1987:

"The results (of the JT9D test of the NASA TBC) indicated that while the coatings had considerable promise, further development would be required"

Goward, G.W. 1987. Seventeen years of thermal barrier coatings. Paper presented at the 1987 Proceedings of the Workshop on Coatings for Advanced Heat Engines, Castine, Maine, July 27-30. Washington D.C.: U.S. Department of Energy

Stecura Reported Optimum Zirconia-Yttria TBC Composition in 1978 - Still the State-of-the-Art! - Stecura conducted furnace, natural gas torch, and burner rig tests 300 CYCLES TO FAILURE 200 100 10 12 14 16 18 CONCENTRATION OF Y2O3 IN ZrO2, wt % S. Stecura, "Effects of Compositional Changes on the Performance of a Thermal Barrier Coating System," NASA TM-78976, National Aeronautics and Space Administration, 1978

In addition to favoring 6-8YSZ, Stecura also **Recommended Bond Coats with Lower CTE's**

- His eventual favorite MCrAIY was Ni - 35Cr - 6Al - Yb (or Y)

This is a more ductile bond coat due to low aluminum and it has lower expansion due to an α -Cr

S. Stecura, Advanced Thermal Barrier System Bond Coatings for Use on Ni-, Co-, and Fe-Base Alloy Substrates, NASA TM 87062, July 1985

NASA-Sponsored Pratt & Whitney Development Effort Identified Three Optimum 6YSZ TBC Microstructures Task II Optimums:

- 1) Conventionally plasma sprayed with fewer fines (55% -325 mesh)*
- 2) Segmented plasma sprayed structure from 1" stand-off distance

Segmented TBC had thermal conductivity 1.9X conventional optimum *Note that NASA at that time typically used 15% -325mesh)

N.P. Anderson and K.D. Sheffler, Development of Strain Tolerant Thermal Barrier Coating Systems, Tasks I-III, NASA-CR-168251. PWA-5777-29, September 1983.

Arguments Persisted in early 80s over Role of Heat Flux vs. Thermal Expansion Mismatch and Environmental Effects -- even for Burner Rig Testing

- In the early 1980s some believed that failure occurred due to stresses encountered on heating
 - Those believing heat flux effects caused failure calculated max stress at 2 seconds into heating in burner rig.
- We conducted a series of short- and longer-cycle burner rig experiments and concluded the following:
 - Cracks link up at the interface prior to visible surface cracking or spalling, due primarily to thermal expansion mismatch between ceramic/metal
 - A few cycles after the cracks link up to form a delaminated region (visible as a hot-spot on heating), the rapidly heated unattached portion of the coating spalls on heating
 - Failure is influenced by bond coat plasticity and oxidation at the irregular bond coat/ceramic interface
 - Also, coating life was time and cycle dependent

R. A. Miller and C. E. Lowell, Thin Solid Films 95, 265 (1982)

Paul Siemers of GE CR&D was another researcher to recognize the importance of bond coat oxidation and plasticity

"The durability of thermal barrier coatings is limited by degradation of adhesion by environmental interactions rather than by mechanical stress per se."

P.A. Siemens and W.B. Hillig, "Thermal-Barrier-Coated Turbine Blade Study," NASA CR-165351, National Aeronautics and Space Administration, 1981

Other NASA Efforts in the 1980s

Abradable seals

P&W. NASA Bob Bill

- First discussion of TBC creep (Firestone, U Illinois)
- This non-textbook use of the term "creep" was controversial! Later led to thick diesel TBC program

Dirty fuels

- In-house and DOE and EPRI funding
- Many parallels with CMAS
 - For example Sodium Sulfate does not react with Zirconia-Yttria
 - Rather, when the dew point is less than the coating temperature and the melting point is also less, then liquid Sodium Sulfate wicks into the pores and microcracks of the coating leading to a loss of strain tolerance
 - Other impurities such as Vanadium salts also react

RF Firestone, WR Logan, JW Adams - NASA CR-167868, 1982
RA Miller, Ceramic Thermal Barrier Coatings for Electric Utility Gas Turbine Engines, NASA Tech Memo 87288, Jan 1986
RA Miller Analysis of the response of a thermal barrier coating to sodium and vanadium doped combustion gases

Other NASA Efforts in the 1980s

Industry trials

NASA Tech Memo 79205, 1979

- via coatings group and Liebert's turbine cooling branch
 - many different applications

TBCs were in 2 Major NASA projects

- Energy Efficient Engine with GE
- Engine Component Improvement with P&W
- Both contracts involved analytical assessment of the value of TBCs

C.H. Liebert and F.S. Stepka, Industry Tests of NASA Ceramic Thermal Barrier Coating" NASA Technical Paper 1425, June 1979 C.H. Liebert and R.A. Miller, Ceramic Thermal Barrier Coatings, I&EC Product Research abd Devel., Sept. 1984, 344-349 E.C. Duderstadt and P. Agarwal, "Energy Efficient Engine. High Pressure Turbine Thermal Barrier Coating Support Technology Report," NASA CR-168037, National Aeronautics and Space Administration, 1983

In 1985 Pratt & Whitney used Zirconia-Yttria TBC to Fix a Vane Platform Endurance Issue

- Application of Thermal Spray TBC Eliminated Distress of Vane Platform
- Extended Service Life to 18,000 hrs

- P&W shared these results with NASA leading to TBC task in Hot Section Technology (HOST) Life Prediction Program

S. Manning Meier, D.M. Nissley, and K.D. Sheffler, Status of Ceramic Thermal Barrier Thermal Barrier Coatings – Gas Turbine Applications and Life Prediction Method, Proceedings of the 1990 Coatings for Advanced Heat Engines Workshop, Aug. 6-9, Castine ME, II-57-65

Castine Mic, II-57-55

S. Manning Meier and D.K. Gupta, The evolution of thermal barrier coatings in gas turbine engine applications
Journal of Engineering for Gas Turbines and Power; Vol. 116, 250-257, 1994

This slide and the next 14 that follow are from a 1987 presentation on progress under the Hot Section Technology (HOST) TBC life prediction program. They are repeated here as history

GE

CSU

R. HILLERY

B. PILSNER

R. McKNIGHT

HOST TBC LIFE PREDICTION

NASA

C. STEARNS

R. MILLER J. NESBITT

S. LEVINE

J. MERUTKA

PRATT & WHITNEY SOUTHWEST RESEARCH

K. SHEFFLER INSTITUTE

J. DeMASI (Marcin) T. CRUSE S. MANNING (Meier) A. NAGY

M. ORTIZ D. NISSLEY*

GARRETT TURBINE

ENGINE CO. G. CHANG

T. STRANGMAN W. PHUCHAROEN

J. NEUMAN

A. LIU

CD-87-29053

*Added to ackowledge post 1987 contribution

R. A. Miller, J. Eng. Gas Turbines Power 109, 448 (1987)

APPROACH TO TBC LIFE MODEL DEVELOPMENT

- INITIAL LABORATORY MODEL (NASA)
 - UNDERSTAND FAILURE MECHANISMS
 - FORMULATE MECHANISM MATHEMATICALLY
 - COLLECT LABORATORY LIFE DATA
 - FIT MODEL TO LIVES
- ENGINE CAPABLE MODELS (PWA, GTEC, GE CONTRACTS)
 - FURTHER UNDERSTANDING
 - FORMULATE MATHEMATICALLY
 - COLLECT LIFE DATA OVER MANY CONDITIONS ON BOM SYSTEM
 - MEASURE MATERIALS PROPERTIES
 - FIT MODEL TO LIVES
 - EXTRAPOLATE TO ENGINE MISSIONS
- DETAILED FINITE ELEMENT σ - ε ANALYSIS (CSU, NASA)

CD-87-29050

UNDERSTANDING OF FAILURE MECHANISMS SUFFICIENT TO ALLOW MODELING

FAILURE BY CRACKING/DELAMINATION IN CERAMIC NEAR INTERFACE

- PROGRESSIVE CRACKING OBSERVED
- **■** σ, ε MODELED

EMPIRICAL OBSERVATIONS

CYCLIC COMPONENT TO FAILURE

- THERMAL EXPANSION MISMATCH^a
- HEATING TRANSIENTS

TIME-AT-TEMPERATURE COMPONENT

- OXIDATION^a
- **PHASE CHANGES**
- **SINTERING**
- DIFFUSION
- **■** CREEP

^aKEY FACTORS INCLUDED IN PRELIMINARY NASA MODEL

CD-87-29052

DETAILED FINITE ELEMENT STRESS ANALYSIS YIELDS INSIGHTS INTO TBC BEHAVIOR

700 °C (STRESS FREE)→600 °C

HIGH TENSILE RADIAL STRESS IN CERAMIC NEAR INTERFACE

CERAMIC

LOWER σ_r THROUGH LOWER

- E_{CERAMIC}
- \blacksquare α CERAMIC $^{-\alpha}$ BOND COAT
- YIELD STRENGTH OF CERAMIC
- **ROUGHNESS**
- **■** OXIDATION

WEAK EFFECT ON σ_r FROM

- ^αSUBSTRATE
- µBOND COAT
- E_{BOND} COAT

CD-87-29044

BOND COAT

G. Chang, W. Phucharoen and R. Miller Surf. Coat. Technol. 30 (1987), p. 13.

Similar insights in Evans, A.G., G.B. Crumley, and R.E. Demaray. 1983. On the mechanical-behavior of brittle coatings and layers. Oxidation of Metals 20(5/6): 193-216.

NASA PRELIMINARY TBC LIFE MODEL

- **E** ONE COATING SYSTEM
- **■** TIME-AT-TEMPERATURE EFFECT
 - OXIDATION ONLY, W_N
- CYCLE FREQUENCY EFFECT
 - SLOW CRACK GROWTH (MICROCRACK LINK UP IN CERAMIC

$$\frac{da}{dN} = A \epsilon_e^b a^c$$

(FATIGUE/MINER'S LAW APPROACH ALSO NOTED)

■ ASSUMED RELATIONSHIP BETWEEN WEIGHT GAIN AND STRAIN

$$\epsilon_{\rm e} = (\epsilon_{\rm f} - \epsilon_{\rm r}) \ (W_{\rm N}/W_{\rm c})^{\rm m} + \epsilon_{\rm r}$$

CD-87-29056

R.A. Miller, Oxidation-Based Model for Thermal Barrier Coating Life, J. Am. Ceram. Soc., Vol. 67, 1984, pp. 517–521

NASA PRELIMINARY TBC LIFE MODEL CONTINUED

■ RESULTING MODEL

$$\sum_{N=1}^{N_f} \left[(1 - \epsilon_r / \epsilon_f) \ (W_N / W_c)^m + \epsilon_r / \epsilon_f \right]^b$$

 \blacksquare ALTERNATIVE ASSUMPTION OF STRENGTH DEGRADATION FROM ϵ_{f_0} TO ϵ_r

$$\epsilon_{\rm f}/\epsilon_{\rm r} = (1 - \epsilon_{\rm fn}/\epsilon_{\rm r}) (W_{\rm N}/W_{\rm c})^{\rm m} + \epsilon_{\rm fn}/\epsilon_{\rm r}$$

RESULTING ALTERNATIVE MODEL

$$\sum_{N=1}^{N_{1}} \left[(1 - \epsilon_{f_{0}} / \epsilon_{r}) (W_{N} / W_{c})^{m} + \epsilon_{f_{0}} / \epsilon_{r} \right]^{-b} = 1$$

CD-87-29057

PRELIMINARY MODEL YIELDS GOOD AGREEMENT BETWEEN EXPERIMENTAL AND CALCULATED TBC LIVES

MODEL:
$$\sum_{N=1}^{N_f} \left[\left(1 - \frac{\epsilon_r}{\epsilon_f} \right) \left(\frac{w_N}{w_C} \right)^m + \frac{\epsilon_r}{\epsilon_f} \right]^b = 1$$

CD-87-24952

P&W HOST ACCOMPLISHMENTS

DEGRADATION MODES IDENTIFIED

- Mechanical (major mode)
 - Near interfacial ceramic cracking
 - Apparent near-interface ceramic weakening
- Oxidation (major mode)
 - Oxidation effect phenomenologically characterized
 - Complex oxide scale characterized
 - Interaction mechanism not understood
- Hot corrosion (minor mode)
 - Not observed in flight service
 - Threshold corrodant level identified in lab
- •Erosion (minor mode)
 - Isolated occurrence in flight service
 - Limited lab characterization needed
- •F/BMOD (minor model)
 - Not identified in flight service
 - Experimental engines exhibit high -resistance

P&W HOST ACCOMPLISHMENTS

MAJOR MODE CORRELATIVE LIFE MODEL PROPOSED

- •Fatigue based model
- •Reversed ceramic plastic strain is primary driving force
- Oxidation acts to "weaken" ceramic
- Preliminary correlation coefficient 0.89
 (90 experimental data points)
- Upgraded analysis in progress
- •Incorporates improved ceramic behavior model
- Oxidation contribution improved by use of NASA data

Thermal Barrier Coating Life Prediction Model Development: Phase I-Final Report, NASA CR 182230 J.T. DeMasi, K.D. Sheffler, M. Ortiz - National Aeronautics and Space Administration, Washington DC, 1989 Thermal barrier coating life prediction model development—phase II S.M. Meier, D.M. Nissley, K.D. Sheffler - NASA CR-18911, July, 1991

PWA/SwRI TBC LIFE MODEL

- BILL-OF-MATERIAL COATING SYSTEM
- TIME-AT-TEMPERATURE EFFECT
 - OXIDATION ONLY, δ
 - ARRHENIUS LAW
- CYCLE FREQUENCY EFFECT
 - **INELASTIC FATIGUE MODEL**

$$\begin{aligned} \mathbf{N_f} &= (\Delta \epsilon_i / \Delta \epsilon_f)^{b} \\ \Delta \epsilon_i &= \Delta \alpha \ \Delta \mathsf{T} + \Delta \epsilon_h + \Delta \epsilon_c - 2 \ \frac{\sigma_{ys}}{E} \end{aligned}$$

ASSUMED STRENGTH DEGRADATION DUE TO OXIDATION

$$\Delta \epsilon_{\mathbf{f}} = \Delta \epsilon_{\mathbf{f_0}} \ (1 - \delta/\delta_{\mathbf{c}})^{\mathbf{c}} + \Delta \epsilon_{\mathbf{i}} \ (\delta/\delta_{\mathbf{c}})^{\mathbf{d}}$$

■ MINERS RULE

$$\sum_{N=1}^{N_f} \frac{1}{N} \geq 1$$

CD-87-29055

GARRETT TBC LIFE MODELING APPROACH

+F2 (OXIDATION) TBC F₁ (MECHANICAL) DEGRADATION = TEMPERATURE • COATING STRESSES RATE • TEMPERATURE TIME • MATERIALS SYSTEM • MATERIAL SYSTEM - Kic - FLAW SIZE - ELASTIC MODULUS - SPALLING STRAIN +F3 (SALT DEPOSITION) ALTITUDE (SALT INGESTION) • TURBINE PRESSURE • SALT EVAPORATION · SALT SOLIDIFICATION TEMPERATURE GAS VELOCITY • AIRCRAFT LOCATION MATERIALS SYSTEM

CD-37-243

T.E. Strangman, J. Neumann, and A. Liu, "Thermal Barrier Coating Life-Prediction Model Development," NASA CR-179648, National Aeronautics and Space Administration, 1987

By 1989 an Infant Mortality Issue had been Overcome and EB-PVD TBCs Were Introduced onto Turbine Blades in Engines in Revenue Service Significant Oxidation on Pressure Side No Thermal Barrier Significant Oxidation Distress Patch Coating", No Distress First Introduced on South African Airways B747 High Altitude Airport, High Mean Ambient Temperature Resulted in Unexpected Airfoil Distress Referenced in M. Peters, C. Leyens, U. Schulz, W. A. Kaysser EB-PVD Thermal Barrier Coatings for Aeroengines and Gas Turbines, Advanced Engineering Materials, 3, 193-204, 2001

Concluding Remarks --

NASA had Substantial Involvement in Early TBC Research and TBC Research Continued through the 90s and 00s ...

1990s:

Thick Diesel

- With the Army Research Lab at NASA and Caterpillar
- Built on thick shroud work
- Dongming Zhu joined NASA team

- Built on initial Solar Turbines Research

High Speed Research

- NASA/GE/P&W
- Began a period of strong interaction with industry
 - A useful reality check!

2000s:

Ultra Efficient Engine Technology

- Low k TBC / High heat flux laser rig testing
- EBCs

D. Zhu and R.A. Miller, Investigation of Thermal High Cycle and Low Cycle Fatigue Mechanisms of Thick Thermal Barrier Coatings, Materials Science and Engineer. Vol. A245, pp. 212-223, 1998
K.N. Lee, R.A. Miller, and N.S. Jacobson, New generation of plasma-sprayed mullite coatings on silicon-carbide. J. Am. Ceram. Soc. 78 3 (1995), pp. 705–710
D. Zhu and R.A. Miller, Development of Advanced Low Conductivity Thermal Barrier Coatings, Int. J. Appl. Ceram. Technol., Vol. 1, 88-94, 2004

Vol. 1, 86-94, 2004

Concluding Remarks --

... and TBC Research Continues Today

Fundamental Aeronautics Program

- Erosion
 - Rotorcraft oriented; first blade EB-PVD
 - Burner rig has been modified for particle injection
- Damping
 - High force/high frequency/high temperature capability
- - Small program aimed at Supersonic mission
- EBCs
 - Current task is also aimed at Supersonics

burden, to Department of Respondents should be control number.	f Defense, Washington Heado	quarters Services, Directly other provision of law	ctorate for Information Operations and I	Reports (0704-0188), 1215 J	Littions, searching existing data sources, gathering and maintaining the this collection of information, including suggestions for reducing this Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. h a collection of information if it does not display a currently valid OMB	
1. REPORT DATE		2. REPORT TY			3. DATES COVERED (From - To)	
01-03-2009		Technical Me	emorandum			
4. TITLE AND SUBTITLE History of Thermal Barrier Coatings for Gas Turbit Emphasizing NASA's Role From 1942 to 1990			ne Engines		5a. CONTRACT NUMBER 5b. GRANT NUMBER	
					5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S) Miller, Robert, A	A .				5d. PROJECT NUMBER	
					5e. TASK NUMBER	
					5f. WORK UNIT NUMBER WBS 877868.02.07.03.05.01	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) National Aeronautics and Space Administration John H. Glenn Research Center at Lewis Field Cleveland, Ohio 44135-3191					8. PERFORMING ORGANIZATION REPORT NUMBER E-16683	
9. SPONSORING/MONITORING AGENCY NAME(S) AND National Aeronautics and Space Administration Washington, DC 20546-0001			D ADDRESS(ES)		10. SPONSORING/MONITORS ACRONYM(S) NASA	
					11. SPONSORING/MONITORING REPORT NUMBER NASA/TM-2009-215459	
Unclassified-Un Subject Categor Available electron	y: 26 onically at http://glt	rs.grc.nasa.gov	pace Information, 301-621-0390			
13. SUPPLEMEN	TARY NOTES					
history of TBCs coatings for rock 1970s; and (4) for	emphasizing the roket application in the ailure mechanism ar	le NASA has p e 1960s and ear	layed beginning with (1) firly 1970s; (3) the beginning	rit coatings in the ges of the modern e	turbine applications. This report discuses the 1940s and 1950s; (2) thermally sprayes era of turbine section coatings in the mid nt efforts are also briefly discussed.	
15. SUBJECT TE Thermal barrier	RMS coatings; Gas turbir	ne engines; His	tory			
				19a. NAME OF RESPONSIBLE PERSON STI Help Desk (email:help@sti.nasa.gov)		
a. REPORT U	b. ABSTRACT U	c. THIS PAGE U	UU	PAGES 28	19b. TELEPHONE NUMBER (include area code) 301-621-0390	

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188